

Annual Review of Entomology

Ecology and Evolution of Insect–Fungus Mutualisms

Peter H.W. Biedermann^{1,*} and Fernando E. Vega²

Annu. Rev. Entomol. 2020. 65:431-55

First published as a Review in Advance on October 14, 2019

The *Annual Review of Entomology* is online at ento.annualreviews.org

https://doi.org/10.1146/annurev-ento-011019-024910

Copyright © 2020 by Annual Reviews. All rights reserved

*Corresponding author

ANNUAL CONNECT

www.annualreviews.org

- Download figures
- · Navigate cited references
- · Keyword search
- Explore related articles
- · Share via email or social media

Keywords

attine ants, termites, ambrosia beetles, cooperation, symbiosis, insect agriculture

Abstract

The evolution of a mutualism requires reciprocal interactions whereby one species provides a service that the other species cannot perform or performs less efficiently. Services exchanged in insect–fungus mutualisms include nutrition, protection, and dispersal. In ectosymbioses, which are the focus of this review, fungi can be consumed by insects or can degrade plant polymers or defensive compounds, thereby making a substrate available to insects. They can also protect against environmental factors and produce compounds antagonistic to microbial competitors. Insects disperse fungi and can also provide fungal growth substrates and protection. Insect–fungus mutualisms can transition from facultative to obligate, whereby each partner is no longer viable on its own. Obligate dependency has (a) resulted in the evolution of morphological adaptations in insects and fungi, (b) driven the evolution of social behaviors in some groups of insects, and (c) led to the loss of sexuality in some fungal mutualists.

¹Research Group Insect-Fungus Symbiosis, Department of Animal Ecology and Tropical Biology, University of Würzburg, 97074 Würzburg, Germany; email: peter.biedermann@uni-wuerzburg.de

²Sustainable Perennial Crops Laboratory, United States Department of Agriculture, Agricultural Research Service, Beltsville, Maryland 20705, USA; email: Fernando.Vega@ars.usda.gov

If it could be proved that any part of the structure of any one species had been formed for the exclusive good of another species, it would annihilate my theory, for such could not have been produced through natural selection.

Charles Darwin (1859, p. 201)

Recalling that Schmidberger already in 1836 called the "crumbly substance" found in wood-boring bark beetles "Ambrosia," which is used as food for the beetles, it should be obvious to call all of the fungi in similar symbiotic relationships with animals Ambrosia fungi.

Franz W. Neger (1908, p. 737; translated from German)

INTRODUCTION

Insects and fungi are among the most speciose groups of organisms, with estimates of up to 5.5 and 2.2–3.8 million species (140), respectively. Both groups are abundant in many environments and have cohabited for >400 million years (98, 129). Therefore, insects and fungi often interact in ways that are positive for both (mutualism), positive for one and neutral for the other (commensalism), positive for one and negative for the other (predation, parasitism), or negative for both (competition) (23).

The best-known mutualisms involve dispersal (e.g., pollination), protection (e.g., ant-plant protection), and nutrition (e.g., fungal cultivation by some insects) (23). The classical and best-studied insect-fungus mutualisms include fungal cultivation (fungiculture) by bark and ambrosia beetles (Coleoptera: Curculionidae: Scolytinae and Platypodinae), fungus-farming ants (Hymenoptera: Formicidae: Myrmicinae: Attini: Attina), and fungus-farming termites (Blattodea: Termitidae: Macrotermitinae) (2, 3, 47, 63, 100, 101, 103) (**Figure 1**). Other nonclassical insect-fungus mutualisms in the Coleoptera, Hymenoptera, Diptera, Lepidoptera, and Hemiptera have received scant attention (9, 24, 30, 42, 55, 59, 79, 85, 96, 109, 118, 125, 135, 144, 147, 148). One goal of this review is to bring these to the attention of readers (**Figure 1**, **Tables 1–3**).

Examining the nonclassical insect–fungus mutualisms is not only interesting from a natural history point of view, but also essential for a comparative approach to elucidating the ecological factors driving the evolution of insect–fungus mutualisms. Compared to intraspecific cooperation, for which the ecological factors that facilitate group formation have been established (77), there has been little systematic effort to define the ecological drivers of insect–fungus mutualisms (17, 19). Despite the fact that both insects and fungi are heterotrophs (i.e., unable to synthesize their own food), they differ fundamentally in many aspects of their life histories, most importantly with regard to nutrition, mobility, and defense against natural enemies. Insects digest food in the gut, are highly mobile, and have an immune system (54). In contrast, fungi secrete enzymes for extracellular digestion, are typically sedentary, and produce secondary metabolites for defense (149). Some of these characteristics are complementary and serve as pre-adaptations for interactions that may evolve to be mutually beneficial, as we outline below.

Our analysis of all currently known ectosymbiotic mutualisms between insects and filamentous fungi and yeasts revealed fungal mutualisms with either Ascomycota (21 origins) or Basidiomycota (12 origins) (**Figure 2**) in six orders of insects: Coleoptera (16 origins), Hymenoptera (7 origins), Diptera (>3 origins), Hemiptera (4 origins), Blattodea (1 origin) and Lepidoptera (1 origin) (**Tables 1–3**). We briefly describe the ecologies of each mutualistic system and outline evolutionary scenarios to explain how they might have developed. We also show how insect–fungus mutualisms can be classified in relation to the benefits for each partner and clearly define the terms advanced and primitive fungiculture, the uses of which have been chaotic in the literature (96, 144, 148). Finally, we present shortcomings in the conceptual assessment of insect–fungus mutualisms

and propose areas that need to be elucidated to define ecological factors that consistently facilitate the evolution of insect–fungus mutualisms. Endosymbiotic or gut-associated insect–fungus mutualisms (139) are not included in this review; nor are mycetophagous insects (i.e., fungi consumers) that more or less passively vector spores of their fungal hosts [e.g., Coleoptera feeding on Polyporales (Basidiomycota)] (15).

(Caption appears on following page)

Figure 1 (Figure appears on preceding page)

Some insects involved in mutualisms with fungi. (a) Gallery with the ambrosia beetle Anisandrus dispar (Coleoptera: Curculionidae: Scolytinae) and its mutualistic fungus Ambrosiella hartigii (Ascomycota: Microscales) in the xylem of Juglans regia (Juglandaceae). (b) The ship-timber beetle, Elateroides dermestoides (Coleoptera: Lymexylidae), exhibits a mutualistic association with Alloascoidea hylecoeti (Ascomycota: Saccharomycetales) in the xylem of Fagus sylvatica (Fagaceae). (c) Larva of a lizard beetle, Doubledaya bucculenta (Coleoptera: Erotylidae: Languriinae), feeding on Wickerhamomyces anomalus (Ascomycota: Saccharomycetales) in a bamboo (Poaceae) internode. (d) Gall midge larva, Aspbondylia stachydis (Diptera: Cecidomyiidae), mutualistic with Botryosphaeria dothidea (Ascomycota: Botryosphaeriales) in a gall within a flower bud of Stachys recta (Lamiaceae). (e) Macrotermes bellicosus (Blattodea: Termitidae: Macrotermitinae) on a fungus comb with Termitomyces (white growth; Basidiomycota: Agaricales). (f) Queen and workers of the leafcutter ant Atta cephalotes (Hymenoptera: Formicidae: Myrmicinae: Attini: Attina) on a fungus garden (note leaves with fungal growth of Leucocoprinus gongylophorus; Basidiomycota: Agaricales). Photos provided by (a) Gernot Kunz, (b) Frithjof Kohl, (c) Wataru Toki, (d) Roland Spohn, (e) Michael Poulsen, and (f) Karie Darrow.

HISTORY OF MUTUALISMS

The oldest estimated ages of extant insect groups associated with fungi are woodwasps [Hymenoptera: Siricidae; 150-200 million years ago (My)], gall midges (Diptera: Cecidomyiidae; approximately 150 My), and ship-timber beetles (Coleoptera: Lymexylidae; approximately 150 My) (53). Not all of the extant species in these groups are fungus growers (25, 105), so it is unclear when the fungal mutualisms originated. The oldest evidence for the origin of an insect-fungus mutualism comes from molecular data for wood-boring weevils in the ambrosia beetle subfamily Platypodinae and their fungal mutualists (Ascomycota: Ophiostomatales). Estimated ages are approximately 96 My (beetles) and approximately 86 My (fungi) (146), which are supported by a 97-110 My beetle-fungus fossil (111, 112). Regardless of when exactly this mutualism originated, it coincided with the diversification of Eudicotidae, novel plant hosts within the angiosperms; this event is believed to have led to diversification in both weevils (Curculionidae) and Ophiostomatales (146). This corroborates our contention that ecological factors are critical for the natural selection of mutualisms, an argument to which we repeatedly return in this article. Fungiculture in the second major group of ambrosia beetles in the Scolytinae (Curculionidae) originated repeatedly but much later, i.e., between 1–58 My, depending on the lineage (66, 110), and initially through farming of cultivars that had been domesticated by ambrosia beetles in the Platypodinae (146) (Tables 1-3). Fungus-growing in the Attina has been hypothesized to have emerged between 55 and 60 My (21) and in termites between 37 and 55 My (18) (Tables 1-3). No hypotheses on the origins of other insect-fungus mutualisms are available.

ECOLOGY OF MUTUALISMS

Mutualisms have traditionally been conceptualized as exchanges of services, and we group them into four types relative to their benefits for one or both partners (15, 16, 23, 74). (a) The first is nutrition, i.e., supply of nutrients by a partner, directly (as by fungi) or indirectly by substrate provisioning (as by insects), breakdown of indigestible compounds (e.g., cellulose), or detoxification of a food source (e.g., plant material) (as by fungi). (b) The second is protection, i.e., insects or fungi defend their partners against environmental variation, competitors, and/or natural enemies, including microorganisms. This comprises insects regulating nest climate for optimal fungal growth, ant soldier behavior, and weeding of fungal gardens, as well as fungi stabilizing insect-nest structure and producing repellents or antimicrobial metabolites. (c) The third is dispersal, i.e., insect dispersal of spores or other fungal propagules. All of these benefits are nonexclusive, and a

Annu. Rev. Entomol. 2020.65;431-455. Downloaded from www.annualreviews.org Access provided by U.S. Department of Agriculture (USDA) on 01/21/20. For personal use only.

Table 1 Outline of various aspects related to the evolution and ecology of insect-fungus mutualisms that have evolved in the order Coleoptera

			K	K	*	*
	Ambrosia beetles (Curculionidae: Platypodinae)	Bark and ambrosia beetles (Curculionidae: Scolytinae)	Leaf-rolling weevils (Cur- culionidae: Attelabinae)	Ship-timber beetles (Lymexylidae)	Lizard beetles (Erotylidae)	Burying beetle yeast farming (Silphidae)
Groups of primary mutualistic fungi	Ascomycota: Ophiostomatales, Saccharomycetales	Ascomycota: Ophiostom- atales, Microascales, Hypocreales, Saccharomyc- erales; Basidiomycota: Russulales,	Ascomycota: Eurotiales	Ascomycota: Sac- charomycetales	Ascomycota: Sac- charomycetales	Ascomycota: Saccharomycetales
Evolution						
Age	90–110 My	1-58 My	۸.	۸.	л.	۵.
Number of independent origins in insects/fungi	1/3	11/7	1/1	1/1	1/1	1/1
Suggested route to mutualism	Dispersal of fungi → consumption by insects → cultivation by insects	Consumption by insects → cultivation by insects → dispersal of fungi	Dispersal of fungi → usage by insects	Dispersal of fungi → consumption by insects → cultivation by insects insects	Dispersal of fungi → consumption by insects → cultivation by insects	Dispersal of fungi → consumption by insects → cultivation by insects
Consequences of mutualism in insects	Morphology, social behavior	Morphology, social behavior	Morphology	Morphology	Morphology	Social behavior?
Consequences of mutualism in fungi	Morphology, asexuality	Morphology, asexuality	None	Morphology	None	None
Ecology						
Mode of fungal transmission	Mostly vertical	Mostly vertical	Vertical	Vertical	Vertical	Vertical
						(Continued)

Table 1 (Continued)

	*		K	k	*	*
	Ambrosia beetles (Curculionidae: Platypodinae)	Bark and ambrosia beetles (Curculionidae: Scolytinae)	Leaf-rolling weevils (Cur- culionidae: Attelabinae)	Ship-timber beetles (Lymexylidae)	Lizard beetles (Erotylidae)	Burying beetle yeast farming (Silphidae)
Level of domestication of fungi by insects	Advanced farming mutualism	Advanced farming mutualism	Dispersal mutualism	Primitive farming mutualism	Dispersal mutualism	Primitive farming mutualism
Substrate for fungus	Living or freshly dead xylem	Living or freshly dead xylem or phloem	Fresh leaves	Freshly dead xylem	Bamboo internode	Freshly dead carrion
Benefit to fungi (in order of suggested importance)	Dispersal, nutrition, physical and antimicrobial defense	Dispersal, nutrition, physical and antimicrobial defense	Dispersal	Dispersal, nutrition	Dispersal	Dispersal, antimicrobial defense, nutrition
Benefit to insect (in order of suggested importance)	Nutrition, antimicrobial defense	Nutrition, antimicrobial defense	Mechanical and antimicrobial defense, nutrition of larvae?	Nutrition of larvae, antimicrobial defense?	Nutrition of larvae	Nutrition, antimicrobial defense
Brief description	Fungus grown within tunnel systems in xylem of living or freshly dead trees, where adults and larvae feed	Fungus grown within tunnel systems in phloem or xylem of living or freshly dead trees, where adults and larvae feed	Fungus grown at the outside of a rolled-up leaf in which a larva develops	Fungus grown within a tunnel system in xylem of a freshly dead tree, where a solitary larva develops	Fungus grown within the internode cavity of a freshly dead bamboo, where solitary larvae develop	Yeast grown on a fresh cadaver maintained by adults for larval food (within a cavity in the soil)
Literature						
Most important references	Hulcr & Stelinski 2017, Kirkendall et al. 2015	Hulcr & Stelinski 2017, Kirkendall et al. 2015	Wang et al. 2015, Li et al. 2012 (References 84 and 85)	Francke- Grosmann 1967, Batra & Francke- Grosmann 1961	Toki et al. 2012	Shukla et al. 2018

Annu. Rev. Entomol. 2020.65:431-455. Downloaded from www.annualreviews.org Access provided by U.S. Department of Agriculture (USDA) on 01/21/20. For personal use only.

Table 2 Outline of various aspects related to the evolution and ecology of insect-fungus mutualisms that have evolved in the orders Blattodea, Lepidoptera, Diptera, and Hemiptera

	Blattodea	Lepidoptera	Dip	Diptera	Her	Hemiptera
		J	*		K	
	Fungus-growing termites (Macrotermitinae)	Moth fungus mutualism (Tortricidae)	Gall midges (Cecidomyiidae)	Various flies-yeast mutualisms (Drosophilidae, Muscidae, etc.)	Aphid fungus shields (Aphididae)	Scale insect fungus shields (Diaspididae, Pseudococcidae)
Groups of primary mutualistic fungi	Basidiomycota: Agaricales	Ascomycota: Helotiales	Ascomycota: Botryosphaeriales	Ascomycota: Sac- charomycetales	Basidiomycota: Boletales	Ascomycota: Capnodiales; Basidiomycota: Boletales, Septobasidiales
Evolution						
Age	37–55 My	۸.	۸.	۸.	۸.	۵.
Number of independent origins in insects/fungi	1/1	1/1	3/1	ર/ર	2/2	2/3
Suggested route to mutualism	Consumption by insects → cultivation by insects → dispects → dispersal of fungi	Dispersal of fungi → consumption by insects	Consumption and usage by insects → cultivation by insects → dispersal of fungi	Dispersal of fungi → consumption by insects	Nutrition of fungus → encasement of insect	Nutrition of fungus → encasement of insect
Consequences of mutualism in insects	Social behavior	None	Morphology, social behavior?	None	None	None
Consequences of mutualism in fungi	Morphology	None	Morphology	None	None	None
Ecology						
Mode of fungal transmission	Mostly horizontal	Mixed	Vertical	Mixed	Horizontal	л.
Level of domestication of fungi by insects	Advanced farming mutualism	Dispersal mutualism	Dispersal mutualism	Dispersal mutualism	None	None
						(Continued)

Table 2 (Continued)

,	Blattodea	Lepidoptera	Diptera	tera	Her	Hemiptera
		J	*	*	K	•
	Fungus-growing termites (Macrotermitinae)	Moth fungus mutualism (Tortricidae)	Gall midges (Cecidomyiidae)	Various flies-yeast mutualisms (Drosophilidae, Muscidae, etc.)	Aphid fungus shields (Aphididae)	Scale insect fungus shields (Diaspididae, Pseudococcidae)
Substrate for fungus	Partially digested plant material	Fruits	Fresh plant tissue	Living or freshly dead organic matter (plant, fruit, mushroom, carcass)	Soil and honeydew excretions of aphids	Bark, honeydew excretions and bodies of scale insects
Benefit to fungi (in order of suggested importance)	Dispersal, mechanical and antimicrobial defense, nutrition	Dispersal, help in colonization of substrate	Dispersal, help in colonization of plant	Dispersal, help in colonization of substrate, antimicrobial defense?	Nutrition	Nutrition
Benefit to insect (in order of suggested importance)	Nutrition, antimicrobial defense?	Nutrition, antimicrobial defense of larvae	Nutrition, mechanical and antimicrobial protection of larvae, help in colonization of the plant	Nutrition and antimicrobial defense of larvae, defense against parasitoids	Mechanical and antimicrobial protection	Mechanical and antimicrobial protection (but examples of parasitism)
Brief description	Fungus inoculated into various worker-collected substrates, resulting in fungus comb, which is fed upon by all developing stages	Adult moths infect fruits with fungus that secures habitat against other microbes and supplements larval diet	Insect-fungus complex induces galls in stems, leaves, or flower buds of herbaceous plants or shrubs, in which the fungus lines the walls and nourishes and defends the larva(e)	Adult flies infect dead organic matter with yeasts that secure habitat against other microbes, detoxify plant compounds, and supplement the diet of the flies' offspring	Insects attack roots and become encased by protective fungus tissue (often associated with ants)	Insects attack roots or above-ground surfaces of plants and become encased by protective fungus tissue (sometimes associated with ants)
Literature Most important references	Aanen et al. 2009, Aanen & Boomsma 2006	Fermand & Menn 1989	Heath et al. 2018, Rohfritsch 2008	Günther & Goddard 2018, Anagnostou et al. 2010, Starmer & Fogleman 1986	Brundrett & Kendrick 1987, Krzywiec 1964	Gavrilov-Zimin 2017, Gonçalves 1940, Couch 1938

Table 3 Outline of various aspects related to the evolution and ecology of insect-fungus mutualisms that have evolved in the order Hymenoptera

	77	77	7	701	7175
	Fungus- growing ants (Formicidae)	Carton nests of ants (Formicidae)	Ant-plant-fungus associations (Formicidae)	Woodwasps (Siricidae and Xiphydriidae)	Stingless bee (Apidae)
Groups of primary mutualistic fungi	Basidiomycota: Agaricales	Ascomycota: Capnodiales, Chaetothyri- ales	Ascomycota: Chaetothyriales	Ascomycota: Xylariales; Basidiomycota: Russulales, Polyporales	Ascomycota: Sac- charomycetales, Eurotiales
Age Number of independent origins in insects/fungi	55–60 My 1/3	7 1/2	7 1/1	3/3	7 1/2
Suggested route to mutualism	Consumption by insects → cultivation by insects → dispersal of fungi	Usage by insects → dispersal of fungi	Usage by insects → dispersal of fungi	Usage by insects → dispersal of fungi	Dispersal of fungi → consumption by insects
Consequences of mutualism in insects	Morphology, social behavior	None	None	Morphology	None
Consequences of mutualism in fungi	Morphology, asexuality	None	None	None	None
Mode of fungal transmission	Vertical	Vertical?	Vertical?	Mostly vertical	5
Level of domestication of fungi by insects	Advanced farming mutualism	Primitive farming mutualism	Primitive farming mutualism	Dispersal mutualism	Primitive farming mutualism
Substrate for fungus	Partially digested (arthropod frass), decomposing, or fresh plant material	Carton made of bark, soil, and decomposing leaves	Dead plant material	Freshly dead xylem	Nectar and nest comb material
Benefit to fungi (in order of suggested importance)	Dispersal, nutrition, physical and antimicrobial defense	Dispersal, nutrition	Dispersal, nutrition, antimicrobial defense, mutualism with plant	Dispersal, nutrition (mucus deposited during oviposition stimulates fungal growth)	Dispersal, growth substrate

(Continued)

Table 3 (Continued)

	Fungus- growing ants	Carton nests of ants	Ant-plant-fungus associations	Woodwasps (Siricidae and	Stingless bee
	(Formicidae)	(Formicidae)	(Formicidae)	Xiphydriidae)	(Apidae)
Benefit to insect (in order of suggested importance)	Nutrition, antimicrobial defense (against ant and garden pathogens)	Mechanical and antimicrobial protection	Mechanical protection (reinforcement of covered galleries)	Nutrition for larvae (via wood degradation)	Nutrition for larvae, antimicrobial defense?
Brief description	Fungus inoculated into predigested plant material and fed upon by all developing stages	Carton nests, built out of soil particles and plant material, are inoculated with fungus and thus mechanically stabilized	Covered galleries built by ants using trichomes and oral regurgitate are inoculated with fungus for stabilization	Fungus inoculated into xylem, which is fed upon by solitarily developing larvae	Fungus grown inside the nectar within larval brood cells
Most important references	Mueller et al. 2001, 2018	Schlick-Steiner et al. 2008	Voglmayr et al. 2011	Slippers et al. 2011, Francke- Grosmann 1967	Paludo et al. 2018, Menezes et al. 2015

Figure 2

Diagrammatic representation of insect–fungal mutualisms with insect (*left*) and fungal (*right*) cladograms connected with respective mutualisms. Insect tree modified from Reference 73, and fungal tree modified from Reference 137.

a Benefits of fungi for insects

b Benefits of insects for fungi

Figure 3

Overview of reciprocal benefits of all known ectosymbiotic insect-fungus mutualisms. (a) Benefits of fungi for insects in relation to the environment where the mutualism takes place: soil (black), living or freshly dead plants (green), fruits (brown), and nectar (yellow). (b) Benefits of fungi for insects in relation to the level of domestication of the fungi by the insects: advanced farming mutualism (red), primitive farming mutualism (orange), and simple dispersal or nutritional mutualism (black). Taxa for which a benefit has not been safely established are displayed on the borders of the circles. Taxa that are displayed repeatedly show within-taxon variation in the specific benefits.

typical mutualism involves many different services exchanged between the partners (**Figure 3**) (74, 100).

We define advanced fungiculture, as practiced by ambrosia beetles, attine ants, and termites (3, 72, 100, 101), as happening externally (outside the body of the insects) and comprising dispersal of fungal mutualists, provision of a nutritive substrate to the fungus, defense of the fungus against natural enemies, and physical protection of the fungus (**Tables 1–3**). It is hard to imagine a nonsocial organism providing all of these services (100). Primitive fungiculture includes dispersal of fungi and either defense against natural enemies, as expressed in burying beetles and some bark and ambrosia beetles (72, 130, 131), or progressive substrate provisioning, as expressed in a stingless bee, ship-timber beetles, and ants associated with nest-wall fungi (47, 96, 125, 147). All other insect-fungus mutualisms are monofactorial, with either only nutritional or only dispersal benefits for the fungi (**Tables 1–3**). Therefore, leaf-rolling weevils (148) and lizard beetles (144) should no longer be referred to as fungus farmers.

Nutritional Mutualisms

It has been hypothesized that nutritional mutualisms are particularly common between organisms from different kingdoms (22) and in marginal habitats (83). Both assumptions are related to nutrient acquisition. First, partners from different kingdoms often utilize complementary strategies to acquire nutrients. Insects are highly mobile and can locate rare and unequally distributed resources, and they have efficient methods for penetrating the physical barriers of plants or animals (e.g., bark or skin, respectively). In contrast, many fungi have a rich repertoire of enzymes that degrade polymeric materials (e.g., wood) whose entrapped nutrients are otherwise unobtainable to insects. Additionally, many plant-associated fungi can degrade plant defensive compounds that make plant substrates unpalatable to insects (37). Second, it has been suggested that mutualistic

associations have higher fitness on low-quality diets than either partner living separately because division of labor allows elimination of redundant metabolic pathways (17). Although complementary abilities to acquire nutrients play an early role in the formation of mutualistic partnerships (see below), the elimination of metabolic pathways is unlikely to happen before, but may possibly happen with, the transition to obligate dependency (i.e., the loss of metabolic pathways could be the cause of obligate dependency). Very few insect–fungus mutualisms have reached obligate dependency (Tables 1–3).

Our overview reveals that insect-fungus mutualisms evolved particularly often on nutritionally challenging substrates, most frequently in association with wood, phloem, or foliage (25 insect lineages and 24 fungal lineages), followed by association with fruits, nectar, or honeydew (7 insect lineages and 9 fungal lineages) and animal carcasses (2 insect lineages and 2 fungal lineages) (**Figure 3***a*, **Tables 1–3**). Except for carcasses, all of these substrates are rich in carbon (C) but extremely low in nitrogen (N), phosphorus (P), and other trace elements (K, Na, Mg, Fe, Zn, Cu), all of which are essential for insect growth and reproduction (43). Foliage and wood, for example, have N and P contents 10-20 times or 2,000-3,000 times lower (40), respectively, than required by the insects (43). Sap-, foliage-, and decayed wood-feeding insects often engage in bacterial mutualisms to alleviate these deficiencies (28, 57), whereas feeders of fresh and undecayed wood and phloem tissue rely more on fungal mutualists (25, 47, 132). An indicator of the relatively poor nutritional quality of wood is evidenced by wood-feeding insects that do not associate with fungi, which typically have developmental periods of several years (e.g., Buprestidae, Cerambycidae), whereas many mycetophagous or xylomycetophagous ambrosia beetles (i.e., feeding on xylem and fungi), as well as phloeomycetophagous bark beetles (i.e., feeding on phloem tissue and fungi), develop in half a year or less (56). The evolution of phloeomycetophagy allows for more efficient use of the phloem tissue, thus providing an advantage over nonfungus-associated phloem-feeding insects (e.g., Cerambycidae) (58).

Filamentous fungal mutualists are directly beneficial to feeding insects due to their ability to synthesize essential sterols; translocate nutrients; and concentrate N, P, and other trace elements at sites where the insects feed (15, 57, 133). However, on many plant substrates like wood, phloem. and foliage, their primary role is to degrade and detoxify lignocellulosic plant tissues enriched with defensive plant allelochemicals [e.g., terpenes, alkaloids, phenols (15, 37, 65)]. Fungi associated with bark and ambrosia beetles [Ascomycota: Ophiostomatales (33, 152)], fungus-growing ants [Basidiomycota: Agaricales (36, 65)], and yeasts of fruit flies on cacti (138) are important for detoxification of plant allelochemicals. Ship-timber beetles, lizard beetles, and woodwasps, as well as foliage-consuming termites and gall midges (Tables 1-3), are further candidates for having fungal mutualists with plant toxin-degrading capabilities. Degradation of cellulose, hemicellulose, and pectin by fungal enzymes is presumably important for all mutualisms on plant substrates (56, 88), even though it has only been studied in bark and ambrosia beetles (34, 61, 82), woodwasps (80, 143), termites (90), and fungus-growing ants (7, 35, 81). Many bark and ambrosia beetles, fungusgrowing termites, and some woodwasps feed not only on fungal biomass, but also on plant tissue ingested along with it (34), and for the latter two groups, it has been shown that fungal cellulases and hemicellulases remain active in the insects' guts (80, 88, 90). In addition, fungus-growing ant larvae and adults apply fecal droplets containing active enzymes acquired from their fungal diet onto their gardens (89).

Animal carcasses colonized by burying beetles (Coleoptera: Silphidae) and their *Yarrowia* mutualists (Ascomycota: Saccharomycetales) supply a very different substrate because they are rich in protein (i.e., N) and easily degradable. The enzymatic capabilities of yeasts are of primary importance (130) for two reasons. First, the reduced protease activity in carcasses with symbiotic

yeasts could facilitate a gradual breakdown of proteins and thus avoid N toxicity caused by the accumulation of urea, uric acid, and ammonia (29). Second, the high lipase activity of symbiotic yeasts accumulates fatty acids with defensive antimicrobial properties against bacteria that would quickly spoil the cadaver with toxins (67, 130).

Protective Mutualisms

Insects protect their fungal mutualists through environmental manipulation and unique behaviors (12, 62, 97). In many ambrosia beetles, fungus-growing ants, and termites, the insects build more or less homeostatic habitats [e.g., ventilated nests, fungus chambers (100)], which reduce environmental fluctuations and exposure to and establishment of natural enemies of insects and their fungal mutualists (**Figure 3***b*) (62). These mutualists also possess protective traits that may also benefit the fungi [e.g., soldiers in ants and termites (77), tunnel blocking in ambrosia beetles (72)], even if these traits are not confined to fungus-associated taxa (77). Cooperative behavioral defenses (social immunity) against antagonistic microorganisms, such as grooming of nest mates, weeding of the fungal garden, and nest sanitation, are displayed not only in these systems (12, 100) but also in burying beetles and bark beetles (27, 72, 130) and, in rudimentary form, even in gregariously feeding larvae of fruit flies (12, 119, 120), for example.

Mechanical protection and antimicrobial defense by fungi are widespread in mutualisms with insects (72, 100), in particular for relatively vulnerable or exposed stages of insects on plants or in soil (**Figure 3a**, **Tables 1–3**). For example, fungus coating of ants by nestmates has been hypothesized to protect against predators, parasites, diseases, and desiccation (6, 102) and in fruit flies against parasitoids (4). In addition, at least two aphid and two scale insect species are protected by fungal covers produced by various fungal species [Ascomycota: Capnodiales and Basidiomycota: Boletales, Septobasidiales (24, 51, 52, 69, 79)]. These covers are hypothesized to provide protection against parasitoids (30).

Larvae of gall midges develop in galls on herbaceous plants (**Figure 1**), and fungal mutualists (Ascomycota: Botryosphaeriales) strengthen the gall tissue, making it difficult for natural enemies (e.g., birds and parasitoids) to reach the larvae (69, 117, 118). Mechanical protection against environmental factors is also provided by carton-nest fungi (Ascomycota: Capnodiales, Chaetothyriales) in several groups of ants (106, 125, 147). With the exception of gall midges, there is clear separation between mutualistic fungi that provide nutritional benefits and those that provide mechanical protection (**Figure 3***a*), as the latter requires the production of a strong cell wall (i.e., chitin and other polysaccharides), and these polymers might trade off with palatability for the insects. Interestingly, there is no case of fungal mechanical protection within wood, suggesting that this habitat is well-protected against natural enemies and environmental factors.

Fungi also produce a wide array of volatile and nonvolatile secondary metabolites with antimicrobial properties (45, 149). Except for a few systems that have not yet been investigated (some bark and ambrosia beetles, lizard beetles, and woodwasps), all insect hosts profit from fungal antimicrobial defenses (**Figure 3***a*) (45). The full overlap between mechanical protection and antimicrobial defenses (**Figure 3***a*) suggests that these defenses complement each other. In contrast to a previous assumption that there should be selection against secondary metabolites in fungi that are nutritional mutualists of insects, due to the possible detrimental effects of such metabolites on the insects (104), there is an almost complete overlap between fungi that provide nutrition and those that provide antimicrobial defenses (**Figure 3***a*). The various antimicrobially active alcohols and terpenoids, for example, which are produced by many insect-associated fungi (e.g., 13, 68, 115), are apparently harmless to their hosts.

Dispersal Mutualisms

Fungi are sessile by nature, and it has been suggested that sessile organisms often engage in dispersal mutualisms (**Figure 3***b*) (19). The more specialized and difficult-to-access a niche is, the more benefit fungi derive from directed dispersal of their propagules. About half of the insect–fungus mutualisms were likely first initiated by insects passively dispersing fungi (**Tables 1–3**), followed by adaptations of fungal spores for external [e.g., hooks, sticky surfaces (58)] or internal [e.g., thick-walled spores, yeast-like growth (139)] dispersal by the insect (**Tables 1–3**). To retain the beneficial effects of the fungi, many insects evolved dedicated fungus spore–carrying organs (e.g., mycetangia) (47, 75, 84) or transmit their fungal symbiotes in the gut [common in Saccharomycetales (11, 130, 139)] (**Tables 1–3**). Our analysis of extant insect–fungus mutualisms shows that almost all fungi involved in mutualisms are dispersed by their hosts, with the exception of fungus-growing termites [most fungus-growing termite species collect their fungal mutualists from the environment (76)] and poorly studied scale insects and aphids (Hemiptera), which engage in fungal associations that have not yet been shown to involve dispersal (24, 30, 52, 79).

EVOLUTION OF MUTUALISMS

Ever since the publication of *On the Origin of Species* (31), we have known that natural selection will never lead to an organism that invests more in helping another organism than it gains in (possibly inclusive) fitness. Current evolutionary theory views mutualism, therefore, as reciprocal exploitation that provides net benefits to each partner (19, 23, 93, 122, 150). Nevertheless, ecological conditions can favor division of labor between species, and if the fitness interests of both partners become aligned, then selection may lead to reciprocal investments. Mutualisms based on such investments are prone to cheaters (i.e., individuals that reap the benefits of partnership but do not reciprocate) (142), which have to be controlled by the partnering species to maintain the partnership over long time scales (122, 150). If such a relationship managed to become stable and mutually beneficial, it could lead to a so-called major evolutionary transition to obligate dependence between species, i.e., a situation in which organisms cooperate to form a new, more complex superorganism by losing their abilities to survive independently (93).

To understand the evolution of obligate mutualisms, it is useful to divide their evolution into three steps: (a) the formation of a mutualistic group, (b) the maintenance of a mutualistic group, and (c) the transformation of a mutualistic group into obligate dependency (19, 150).

Formation of a Mutualistic Group

What are the factors that favor the formation of a mutualism? First, there need to be ecological or physiological benefits to both partners for engaging in cooperation. Individuals of different species, especially in different kingdoms, may start to interact if one partner can provide a service that the other partner cannot perform or performs less efficiently (150). Exchange of the major services provided by insects (dispersal, protection) and by fungi (nutrition, protection) allowed insect–fungus mutualists to inhabit previously unoccupied niches, like freshly dead wood in trees, which had been previously unsuitable for insects and inaccessible to fungi (15, 74, 132).

Second, there needs to be a mechanism for partner choice (i.e., for finding a beneficial partner), and this mechanism appears to be used by the more slowly evolving species to control the quickly evolving partner (122). Indeed, if partner choice occurs in insect–fungus mutualisms, insects always appear to be in control of choosing, whereas fungi attract their partners by the production of visual or, more typically, particular chemical signals in the volatilome (13, 26, 32, 68). Signaling is evolutionarily stable only if the signals cannot be faked (i.e., if they remain honest

indices of cooperative quality) or are significantly costly to fake (150). Chemical signals in insect–fungus mutualisms are poorly studied (13, 68), but we hypothesize that nutritional benefits provided by fungi are predisposed to being the source of signals because the nutritional state of a fungus is reflected by its volatile profile (78), and signals might therefore be difficult to fake. As an alternative to chemical signaling, insects may screen possible partners by creating a competitive market, i.e., an environment with nutrients and/or bioactive compounds in which only the mutualist prevails (5). Screening is hypothesized for some animal–microbe mutualisms (for theory and examples, see 124) and was recently described for fungus mutualisms of certain ambrosia beetles (115). We hypothesize that screening is likely to be found in defensive and protective insect–fungus mutualisms (e.g., in fruit flies or termites) because competition within microbial communities can be fueled by nourishment through the insects and thus favor the recruitment of bioactive fungal partners (13).

Maintenance of a Mutualistic Group

What factors maintain mutualistic partnerships and protect against cheaters? Cooperative groups persist when associations between mutualistic genotypes are formed and the benefits of helping are returned to the cooperator or related individuals (19). One possibility is partner-fidelity feedback generated by vertical transmission (parent to offspring) of closely related, often clonal symbiotes by hosts (5, 122, 134). Vertical transmission is common in insect–fungus mutualisms and often recognizable by the presence of spore-carrying organs (e.g., infrabuccal pockets, mycetangia) for the dispersal of their fungal mutualists (**Tables 1–3**), even though horizontal transmission of fungi between neighboring nests may occur (100, 134). As vertical transmission is a very strong tool for aligning the fitness interests of insects and fungi, the presence of selective spore-carrying organs is a strong indicator of reciprocal, mutually beneficial adaptations and in many cases of obligate dependencies. Genetic homogeneity can be further enforced by positive feedbacks between fungus productivity and relatedness of fungal strains [e.g., attine ants, termites (3, 113)]. Conversely, the loss of mycetangia in ambrosia beetles is associated with cheaters that steal fungal cultivars but do not provide dispersal in return (134).

An alternative mechanism for maintaining mutualistic partnerships is host sanctioning, whereby a symbiote is punished if it misbehaves [e.g., fungus does not deliver service, tries to reproduce sexually or disperse horizontally (48, 95, 150)]. Sanctioning has been described in plant–rhizobia mutualisms (70), although it may be uncommon in insect–fungus mutualism because most fungi seem to rely on dispersal by their hosts [although there are examples of free-living mutualists in Blattodea, Hemiptera, Diptera, and Lepidoptera (26, 42, 79)], which is correlated with insect fitness, and therefore, less beneficial fungi are automatically punished by decreased dispersal (3). However, although it has not been demonstrated, compartmentalization of the fungus in more or less enclosed chambers or tunnel systems (e.g., those of attine ants, termites, and ambrosia beetles) improves host control over fungi, possibly including sanctions (3, 95, 141). Sanctioning of insects by fungi might be present in the plant sap–sucking scale insect–*Septobasidium* association, in which the fungi often consume a few of the insect symbiotes that they normally just protect under their fungal shields on the surface of plants (30). Although this association has been proposed to be mutualistic (30), others claim it to be fungal parasitism (60, 64).

Transformation to Obligate Dependency

Given that ecological benefits for division of labor prevail, and cheaters are controlled (see above), dependencies between partners can increase over time. Thus, insect-fungus mutualisms can transition from facultative to obligate, meaning that each partner becomes so specialized in helping the other that it is no longer viable on its own. Insect–fungus mutualisms in higher attine ants¹ (101, 128), fungus-farming termites, ambrosia beetles, ship-timber beetles, galling midges, and woodwasps have evolved one- or two-way obligate dependencies (**Figure 3**, **Tables 1–3**). Why have other mutualisms, such as most flies and yeasts [but contrast with fruit flies on cacti (138) or root-aphids and defensive fungi (24, 79)], not transitioned to obligate dependence? Crucial for the transition to take place is negligible conflict, and it turns out that, in some systems, conflict is almost impossible to minimize due to environmental acquisition of symbiotes. This horizontal transmission of symbiotes automatically increases their diversity, leading to conflict and selection for less cooperative symbiotes (150). This is most obvious in the high frequency of sexuality in horizontally transmitted fungal mutualists, whereas strictly vertically transmitted ones are commonly asexual (see below). Even though partner choice and sanctions are more important in systems with horizontal transmission (150), obligate dependencies rarely evolve in these systems. In some environments with high fungal diversity, like rotting fruits or soil, it is probably impossible for the hosts to exclusively vertically transmit fungal mutualists.

In contrast, living or freshly dead wood, which is nearly sterile (116), is inhabited by several insect–fungus mutualisms with vertical transmission (**Tables 1–3**). As outlined above, there will be no conflict between exclusively vertically transmitted symbiotes, which can be transmitted to more individuals only by increasing the reproductive success of their host. In theory, genetic drift in these small, asexual symbiote populations (tight bottleneck) can accelerate the evolution of mutual dependency (41, 71, 94), although gene loss may go unnoticed when functions are compensated for by the partner (39, 107). There is currently no evidence for genome reduction in ectosymbiotic fungal mutualists of insects, however (107, 114, 146). Overall, vertical transmission will be favored only if it has immediate benefits and not because lower conflict will select for more cooperative symbiotes in the future (48, 150). In the higher attine fungus mutualism, ants profit from higher productivity with decreasing symbiote-genotype diversity and reduce symbiote conflict by weeding out all but the resident fungal cultivar strain (113).

Another remarkable fact is that, in host–bacteria mutualisms under vertical transmission, mutualists providing nutrients are a stronger driver of host dependency than mutualists providing defensive benefits (44). The reason may be that nutrients are utilized in every generation, whereas defenses may be needed only in certain environments (44, 151). To some extent, this pattern also occurs in insect–fungus mutualisms, as reflected by the evolution of morphological structures, asexuality, and sociality, particularly under vertical transmission (see below; **Tables 1–3**).

Evolutionary Consequences of Mutualism

Coevolution between insects and fungi can lead to adaptations in one or both partners, which can relate to various life-history traits. In this section, we give three examples related to the morphology, mating system, and behavior of the organisms.

Evolution of morphological structures in both insects and fungi. Apart from physiological adaptations to the mutualism in both insects and fungi, as well as changes to the mouthparts of insects when feeding on fungi, two morphological adaptions in obligate insect–fungus mutualisms are striking (74).

¹Five agricultural systems have been identified in attine ants: lower agriculture, coral fungus (Pterulaceae) agriculture, yeast agriculture, higher (domesticated) agriculture, and leaf-cutter agriculture (101, 128). The last two are referred to as higher attine.

Fungal spore-carrying organs [i.e., mycetangia (46, 47, 75, 84, 118) or infrabuccal pockets (86)] guarantee the vertical transmission of mutualists. Most advanced are the mycetangia of ambrosia beetles (46, 47, 63, 131), which are lined with glands that are active only during beetle dispersal (126, 127) and that are highly selective in transmitting only the mutualistic fungus and, to some degree, closely related species (20, 92, 134). The underlying mechanisms are unknown and might involve selective chemicals produced by the insects or nutrients that specifically benefit the mutualists through competitive exclusion [i.e., screening (134)].

In fungi, a characteristic feature of obligate mutualism with insects is their pleomorphism to produce swollen, nutrient- and enzyme-rich conidia, first termed kohlrabi-like structures in attine ants (99) and then ambrosia structures for all fungi-growing insects because of their convergent morphology (105). The term ambrosia structures is still in use for the fungi of ambrosia beetles, ship-timber beetles, and gall midges, whereas gongylidia and nodules are used for attine ant and termite fungal mutualisms, respectively (100). Ambrosia structures and gongylidia evolved from asexual spores (conidia) that developed their nutritional value over time. In ants and some ambrosia beetles, they are only present in fungus gardens tended by the insects (8, 10, 50). The mechanisms of induction remain enigmatic in these systems. Nodules are immature mushrooms that produce asexual conidia on their surface and are induced by depletion of particular nutrients in the substrate (35); the termites prevent them from reaching maturity (1, 3).

Evolution of asexuality and clonality in the fungal mutualists. Vertical transmission links the fitnesses of insects and fungi and is highly advantageous for the evolution of obligate mutualisms (see above; 49). Transmission of fungal propagules in spore-carrying organs results in severe bottlenecks and reduced mutualist population sizes, which in the long run produce clonal monocultures (1, 3, 76, 145). Clonal monocultures have the advantage that no resources are wasted for between-mutualist conflict within insect nests, which always arises if the mutualist's fitness depends more on its ability to outcompete other mutualists than on the overall success of the group (48). Despite some exceptions (38, 76, 91, 108), there is remarkably convergent evolution from sexuality in ancestors of the mutualistic fungi to asexuality (or suppressed sexuality) and clonal symbiote populations in the primary fungal mutualists of insects with vertical transmission, like ambrosia beetles, fungus-growing ants, and a few termite species (76, 100, 145). Infrequent mating and low within-nest diversity of mutualists can also be expected in some of the other insect–fungus mutualisms (e.g., lizard beetles, ship-timber beetles) (9).

Evolution of social behavior in the insect hosts. There is a striking pattern of social evolution in some insect–fungus mutualisms in which the insects profit nutritionally from the fungi. Social groups of insects are apparently often more effective in the maintenance of their fungal mutualists, including (*a*) vertical symbiote transmission from parents to offspring [e.g., by overlapping generations in the same nest, as seen in ambrosia beetles, burying beetles, attine ants, and some termites (72, 87, 100, 130)]; (*b*) provisioning of their fungal mutualists with new substrate [e.g., by foraging, as in ants and termites, or tunneling in wood, as in bark and ambrosia beetles (72, 100)]; and (*c*) regulation of the microclimate, physical protection, and antimicrobial defense of mutualists against natural enemies (12, 72, 97, 100). Therefore, it is no coincidence that two of the most advanced insect–fungus mutualisms (termites and attine ants) evolved in lineages that were already eusocial at the beginning of the association. These insects were predisposed to evolve specialized castes for substrate collection and provisioning, as well as tending and weeding of fungus gardens (100, 103).

In other systems with solitary or subsocial ancestors, social interactions—from simple gregarious feeding in fruit flies to complex division of labor in ambrosia beetles—evolved along with the

insect–fungus mutualism (12, 14, 120). Gregarious larval feeding, for example, is found in several groups of ambrosia beetles, galling midges, and fly larvae. In the latter, it is useful for spreading mutualistic yeasts and defending against antagonistic molds (119, 120). Parental care in burying beetles selectively promotes mutualistic *Yarrowia* yeasts over other carcass-degrading microbes (130). Finally, there is a striking coevolution in ambrosia beetles between the temporal maintenance of the fungus mutualism in beetle nests and the social system: Simple parental care and nests in the wood-boring ancestors have evolved into facultative eusociality in some Xyleborini or even obligate eusociality with sterile castes and nests active for more than 30 years in *Austro-platypus incompertus* (Platypodinae) (72, 136). Protection and defense against other microbes has probably been the major driver of sociality in all of these systems that evolved from non-eusocial ancestors (12). Corroborating this, related, non-fungus-farming bark beetles (Scolytinae) never evolved social structures more complex than parental care (72).

CONCLUSIONS

It remains unclear what ecological factors facilitate the formation and maintenance of a mutualistic group and its transformation to obligate dependency (19, 150). Insect-fungus mutualisms are ideal for studying these topics, as there are many independent origins of mutualism. Insectfungus mutualisms evolved in at least 14 families of insects in six orders (Coleoptera, Blattodea. Lepidoptera, Hymenoptera, Diptera, and Hemiptera) and at least 15 orders of fungi in the Ascomycota and Basidiomycota (Tables 1-3). In several of these groups, mutualisms evolved repeatedly (ambrosia beetles, woodwasps, attine ants, gall midges). Of all insect-fungus mutualisms reported in the literature, only about a dozen have been studied in detail: some of the bark and ambrosia beetles, attine ants, termites, and woodwasps. Many others remain vastly underexplored, e.g., leaf-rolling weevils, ship-timber beetles, lizard beetles, burying beetles, stingless bees, and scale insects (Tables 1-3). Thus, there is a clear need for more studies of additional species in the well-known groups and more in-depth studies in the poorly studied species. In addition, it is likely that more mutualisms will be discovered, especially among specific groups such as pollinators and flies (11, 121) or in habitats that are still relatively unexplored, such as soil (16). These discoveries will be interesting not only from a natural history point of view, but also for understanding the evolutionary ecology of mutualisms.

In comparison to other mutualisms (e.g., insect-bacteria), insect-fungus mutualisms lend themselves to experimentation with aposymbiotic insects and the effects of separate fungal species on the mutualism. Microbiome studies and multi-omic approaches, including genomics, metabolomics, proteomics, and transcriptomics, will allow for a better understanding of insectfungal mutualisms, as well as the microbiome associated with the insect. It is evident that insectfungus mutualisms are currently not in the forefront of studies addressing questions related to the evolution of cooperation between species. Compared to within-species cooperation, not much is known about the ecological factors that facilitate the formation and maintenance of mutualisms (19, 150). The multiple independent origins of mutualisms, such as in the closely related lineages of ambrosia beetles, could be excellent models to study this. Conversely, it would be interesting to also determine if and how mutualisms can disappear, as documented for some insect mutualisms with bacteria (123), but not fungi. More specifically, it would be interesting to investigate partner choice mechanisms in the insects more closely: is it really the signaling of the fungi that maintains partnerships in the absence of vertical transmission or could newly theorized mechanisms such as screening (5, 124) be involved? Also, it is yet to be determined whether certain services that are exchanged in mutualisms trade-off with each other; in insect mutualisms, this could be the case for the protective and nutritional value of fungi, for example. Finally, from an applied perspective, some of the advanced fungus-farming insects could also be comparative models for problems involving human agriculture, such as pathogen defense and evolution of resistances against pesticides. Therefore, studying insect–fungus mutualisms could elucidate important aspects in the evolution of cooperation and maintenance of agriculture.

DISCLOSURE STATEMENT

The authors are not aware of any affiliations, memberships, funding, or financial holdings that might be perceived as affecting the objectivity of this review.

ACKNOWLEDGMENTS

We dedicate this review to the memory of Helene Francke-Grosmann (1900–1990) for her extraordinary contributions to the study of bark and ambrosia beetle–fungus mutualisms. She was one of the first female scientists in Forest Entomology, and many of her articles in German are still very modern, even though they are poorly known. Comments by Meredith Blackwell, Bjarte Jordal, Chase Mayers, George Poinar, Michael Poulsen, and Marco Rohlfs are greatly appreciated. We thank Karie Darrow, Frithjof Kohl, Gernot Kunz, Michael Poulsen, Ted Schultz, Roland Spohn, and Wataru Toki for photos in **Figure 1**; Wayne Olson (National Agricultural Library, U.S. Department of Agriculture) for literature searches; and Verena Zieschank for drawing insects in **Tables 1–3** and **Figure 3**. P.H.W.B. was supported by the German Research Foundation (DFG Emmy Noether Grant BI 1956/1–1).

LITERATURE CITED

- Aanen DK. 2006. As you reap, so shall you sow: coupling of harvesting and inoculating stabilizes the mutualism between termites and fungi. Biol. Lett. 2:209–12
- Aanen DK, Boomsma JJ. 2006. The evolutionary origin and maintenance of the mutualistic symbiosis between termites and fungi. In *Insect Symbiosis*, Vol. 2, ed. K Bourtzis, TA Miller, pp. 79–95. Boca Raton, FL: CRC Press
- Aanen DK, de Fine Licht HH, Debets AJ, Kerstes NA, Hoekstra RF, Boomsma JJ. 2009. High symbiont relatedness stabilizes mutualistic cooperation in fungus-growing termites. Science 326:1103–6
- Anagnostou C, LeGrand EA, Rohlfs M. 2010. Friendly food for fitter flies? Influence of dietary microbial species on food choice and parasitoid resistance in *Drosophila*. Oikos 119:533–41
- Archetti M, Scheuring I, Hoffman M, Frederickson ME, Pierce NE, Yu DW. 2011. Economic game theory for mutualism and cooperation. *Ecol. Lett.* 14:1300–12
- Armitage SA, Fernandez-Marin H, Wcislo WT, Boomsma JJ. 2012. An evaluation of the possible adaptive function of fungal brood covering by attine ants. *Evolution* 66:1966–75
- Aylward FO, Currie CR, Suen G. 2012. The evolutionary innovation of nutritional symbioses in leafcutter ants. *Insects* 3:41–61
- Bass M, Cherrett JM. 1996. Leaf-cutting ants (Formicidae, Attini) prune their fungus to increase and direct its productivity. Funct. Ecol. 10:55–61
- Batra LR, Francke-Grosmann H. 1961. Contributions to our knowledge of ambrosia fungi. I. Ascoidea hylecoeti sp. nov. (Ascomycetes). Am. J. Bot. 48:453–56
- Batra LR, Michie MD. 1963. Pleomorphism in some ambrosia and related fungi. Trans. Kansas Acad. Sci. 66:470–81
- Baumberger JP. 1919. A nutritional study of insects, with special reference to microorganisms and their substrata. 7. Exp. Zool. 28:1–81
- Biedermann PH, Rohlfs M. 2017. Evolutionary feedbacks between insect sociality and microbial management. Curr. Opin. Insect Sci. 22:92–100

- Biedermann PHW, De Fine Licht HH, Rohlfs M. 2018. Evolutionary chemo-ecology of insect-fungus interactions: still in its infancy but advancing. Fungal Ecol. 38:1–6
- Biedermann PHW, Taborsky M. 2011. Larval helpers and age polyethism in ambrosia beetles. PNAS 108:17064–69
- Birkemoe T, Jacobsen RM, Sverdrup-Thygeson A, Biedermann PH. 2018. Insect-fungus interactions in dead wood systems. In Saproxylic Insects: Diversity, Ecology and Conservation, ed. MD Ulyshen, pp. 377–427. Berlin: Springer
- 16. Boddy L, Jones TH. 2008. Interactions between basidiomycota and invertebrates. In *Ecology of Saprophytic Basidiomycetes*, ed. L Boddy, JC Frankland, P van West, pp. 155–79. New York: Academic Press
- 17. Boucher DH, James S, Keeler KH. 1982. The ecology of mutualism. Annu. Rev. Ecol. Syst. 13:315-47
- Bourguignon T, Lo N, Cameron SL, Šobotník J, Hayashi Y, et al. 2015. The evolutionary history of termites as inferred from 66 mitochondrial genomes. Mol. Biol. Evol. 32:406–21
- 19. Bourke AFG. 2011. Principles of Social Evolution. Oxford, UK: Oxford Univ. Press
- Bracewell RR, Six DL. 2014. Broadscale specificity in a bark beetle-fungal symbiosis: a spatio-temporal
 analysis of the mycangial fungi of the western pine beetle. Microb. Ecol. 68:859–70
- Branstetter MG, Ješovnik A, Sosa-Calvo J, Lloyd MW, Faircloth BC, et al. 2017. Dry habitats were crucibles of domestication in the evolution of agriculture in ants. Proc. R. Soc. B 284:20170095
- Briand F, Yodzis P. 1982. The phylogenetic distribution of obligate mutualism: evidence of limiting similarity and global instability. Oikos 39:273–75
- 23. Bronstein JL, ed. 2015. Mutualism. Oxford, UK: Oxford Univ. Press
- 24. Brundrett MC, Kendrick B. 1987. The relationship between the ash bolete (*Boletinellus merulioides*) and an aphid parasitic on ash tree roots. *Symbiosis* 3:315–20
- 25. Buchner P. 1928. Holznahrung und Symbiose. Berlin: Springer
- Buser CC, Newcomb RD, Gaskett AC, Goddard MR. 2014. Niche construction initiates the evolution of mutualistic interactions. *Ecol. Lett.* 17:1257–64
- Cardoza YJ, Klepzig KD, Raffa KF. 2006. Bacteria in oral secretions of an endophytic insect inhibit antagonistic fungi. *Ecol. Entomol.* 31:636–45
- Ceja-Navarro JA, Karaoz U, Bill M, Hao Z, White RA, et al. 2019. Gut anatomical development and microbial functional assembly promote lignocellulose deconstruction and colony subsistence of a woodfeeding beetle. Nat. Microbiol. 4:864–75
- 29. Cochran DG. 1985. Nitrogen excretion in cockroaches. Annu. Rev. Entomol. 30:29-49
- 30. Couch JN. 1938. The Genus Septobasidium. Chapel Hill: Univ. North Carolina Press
- 31. Darwin C. 1859. On the Origin of Species. London: John Murray
- Davis TS, Crippen TL, Hofstetter RW, Tomberlin JK. 2013. Microbial volatile emissions as insect semiochemicals. J. Chem. Ecol. 39:840–59
- Davis TS, Stewart JE, Mann A, Bradley C, Hofstetter RW. 2018. Evidence for multiple ecological roles
 of Leptographium abietinum, a symbiotic fungus associated with the North American spruce beetle. Fungal
 Ecol. 38:62–70
- De Fine Licht HH, Biedermann PHW. 2012. Patterns of functional enzyme activity in fungus farming ambrosia beetles. Front. Zool. 9:13
- De Fine Licht HH, Boomsma JJ, Tunlid A. 2014. Symbiotic adaptations in the fungal cultivar of leafcutting ants. Nat. Commun. 5:5675
- Dowd PF. 1992. Insect fungal symbionts: a promising source of detoxifying enzymes. J. Ind. Microbiol. 9:149–61
- Dreaden TJ, Hughes MA, Ploetz RC, Black A, Smith JA. 2019. Genetic analyses of the laurel wilt
 pathogen, Raffaelea lauricola, in Asia provide clues on the source of the clone that is responsible for
 the current USA epidemic. Forests 10:37e
- Ellers J, Kiers ET, Currie CR, McDonald BR, Visser B. 2012. Ecological interactions drive evolutionary loss of traits. *Ecol. Lett.* 15:1071–82

- Fagan WF, Siemann E, Mitter C, Denno RF, Huberty AF, et al. 2002. Nitrogen in insects: implications for trophic complexity and species diversification. Am. Nat. 160:784

 –802
- 41. Felsenstein J. 1974. The evolutionary advantage of recombination. Genetics 78:737–56
- Fermaud M, Menn RL. 1989. Association of Botrytis cinerea with grape berry moth larvae. Phytopathology 79:651–56
- Filipiak M, Weiner J. 2014. How to make a beetle out of wood: multi-elemental stoichiometry of wood decay, xylophagy and fungivory. PLOS ONE 9:e115104
- Fisher RM, Henry LM, Cornwallis CK, Kiers ET, West SA. 2017. The evolution of host-symbiont dependence. Nat. Commun. 8:15973e
- Flórez LV, Biedermann PH, Engl T, Kaltenpoth M. 2015. Defensive symbioses of animals with prokaryotic and eukaryotic microorganisms. Nat. Product Rep. 32:904

 –36
- Francke-Grosmann H. 1956. Hautdrüsen als Träger der Pilzsymbiose bei Ambrosiakäfern. Z. Ökol. Morphol. Tiere 45:275–308
- Francke-Grosmann H. 1967. Ectosymbiosis in wood-inhabiting beetles. In *Symbiosis*, ed. SM Henry, pp. 141–205. New York: Academic Press
- 48. Frank SA. 1996. Host-symbiont conflict over the mixing of symbiotic lineages. Proc. R. Soc. B 263:339-44
- 49. Frank SA. 1997. Models of symbiosis. Am. Nat. 150:S80-99
- French JRJ, Roeper RA. 1973. Patterns of nitrogen utilization between the ambrosia beetle *Xyleborus dispar* and its symbiotic fungus. *J. Insect Physiol.* 19:593–605
- Gavrilov-Zimin IA. 2017. A remarkable example of symbiosis between an animal and a fungus in a new species of legless mealybug (Insecta: Pseudococcidae). 7. Nat. Hist. 51:2211–24
- Gonçalves CR. 1940. Observações sobre Pseudococcus comstocki (Kuw., 1902) atacando citrus na Baixada Fluminense. Rodriguésia 4:179–98
- 53. Grimaldi D, Engel MS. 2005. Evolution of the Insects. Cambridge, UK: Cambridge Univ. Press
- 54. Gullan PJ, Cranston PS. 2014. The Insects: An Outline of Entomology. Hoboken, NJ: Wiley. 5th ed.
- 55. Günther CS, Goddard MR. 2018. Do yeasts and Drosophila interact just by chance? Fungal Ecol. 38:37-43
- Haack RA, Slansky F. 1987. Nutritional ecology of wood feeding Coleoptera, Lepidoptera and Hymenoptera. In Nutritional Ecology of Insects, Mites and Spiders, ed. F Slansky, JG Rodriguez, pp. 449–86. Hoboken, NJ: Wiley
- Hansen AK, Moran NA. 2014. The impact of microbial symbionts on host plant utilization by herbivorous insects. Mol. Ecol. 23:1473–96
- Harrington TC. 2005. Ecology and evolution of mycophagous bark beetles and their fungal partners.
 In Insect-Fungal Associations: Ecology and Evolution, ed. FE Vega, M Blackwell, pp. 257–91. Oxford, UK: Oxford Univ. Press
- Heath JJ, Abbot P, Stireman JO III. 2018. Adaptive divergence in a defense symbiosis driven from the top down. Am. Nat. 192:E21–36
- Henk DA, Vilgalys R. 2007. Molecular phylogeny suggests a single origin of insect symbiosis in the Pucciniomycetes with support for some relationships within the genus Septobasidium. Am. J. Bot. 94:1515– 26
- Huang Y-T, Skelton J, Hulcr J. 2018. Multiple evolutionary origins lead to diversity in the metabolic profiles of ambrosia fungi. Fungal Ecol. 38:80–88
- Hughes DP, Pierce NE, Boomsma JJ. 2008. Social insect symbionts: evolution in homeostatic fortresses. Trends Ecol. Evol. 23:672–77
- Hulcr J, Stelinski LL. 2017. The ambrosia symbiosis: from evolutionary ecology to practical management. Annu. Rev. Entomol. 62:285–303
- 64. Humber RA. 2008. Evolution of entomopathogenicity in fungi. 7. Invert. Pathol. 98:262-66
- Itoh H, Tago K, Hayatsu M, Kikuchi Y. 2018. Detoxifying symbiosis: microbe-mediated detoxification of phytotoxins and pesticides in insects. Nat. Product Rep. 35:434–54
- Jordal BH, Cognato AI. 2012. Molecular phylogeny of bark and ambrosia beetles reveals multiple origins
 of fungus farming during periods of global warming. BMC Evol. Biol. 12:133
- Kabara JJ, Swieczkowski DM, Conley AJ, Truant JP. 1972. Fatty acids and derivatives as antimicrobial agents. Antimicrob. Agents Chemother. 2:23–28

- Kandasamy D, Gershenzon J, Hammerbacher A. 2016. Volatile organic compounds emitted by fungal associates of conifer bark beetles and their potential in bark beetle control. 7. Chem. Ecol. 42:952–69
- Kehr V, Kost G. 1999. Mikrohabitat Pflanzengalle: das Zusammenleben von Gallmücken und Pilzen. Biol. Unserer Zeit 29:18–25
- Kiers ET, Rousseau RA, West SA, Denison RF. 2003. Host sanctions and the legume-rhizobium mutualism. Nature 425:78–81
- 71. Kijpornyongpan T, Urbina H, Suh S-O, Aime MC, Luangsaard JJ, Blackwell M. 2019. The *Subomyces* clade: from single isolate to multiple species to disintegrating sex loci. *FEMS Yeast Res.* 19:fov125
- Kirkendall LR, Biedermann PHW, Jordal BH. 2015. Evolution and diversity of bark and ambrosia beetles. In Bark Beetles: Biology and Ecology of Native and Invasive Species, ed. FE Vega, RW Hofstetter, pp. 85–156. New York: Academic Press
- Kjer KM, Simon C, Yavorskaya M, Beutel RG. 2016. Progress, pitfalls and parallel universes: a history of insect phylogenetics. 7. R. Soc. Interface 13:20160363
- Klepzig KD, Adams AS, Handelsman J, Raffa KF. 2009. Symbioses: a key driver of insect physiological processes, ecological interactions, evolutionary diversification, and impacts on humans. *Environ. Entomol.* 38:67–77
- Kobune S, Kajimura H, Masuya H, Kubono T. 2012. Symbiotic fungal flora in leaf galls induced by Illiciomyia yukawai (Diptera: Cecidomyiidae) and in its mycangia. Microb. Ecol. 63:619–27
- Korb J, Aanen D. 2003. The evolution of uniparental transmission of fungal symbionts in fungusgrowing termites (Macrotermitinae). Behav. Ecol. Sociobiol. 53:65–71
- 77. Korb J, Heinze J. 2008. Ecology of Social Evolution. Berlin: Springer
- Korpi A, Jarnberg J, Pasanen AL. 2009. Microbial volatile organic compounds. Crit. Rev. Toxicol. 39:139– 93
- Krzywiec D. 1964. Morphology and biology of Mimeuria ulmiphila (Del Guercio) (Homoptera, Aphidina). Part II. Bull. Soc. Amis Sci. Lett. Poznań 5:3–29
- Kukor JJ, Martin MM. 1983. Acquisition of digestive enzymes by siricid woodwasps from their fungal symbiont. Science 220:1161–63
- Lange L, Grell MN. 2014. The prominent role of fungi and fungal enzymes in the ant-fungus biomass conversion symbiosis. Appl. Microbiol. Biotechnol. 98:4839–51
- Lehenberger M, Biedermann PHW, Benz JP. 2019. Molecular identification and enzymatic profiling of *Trypodendron* (Curculionidae: Xyloterini) ambrosia beetle-associated fungi of the genus *Phialophoropsis* (Microascales: Ceratocystidaceae). *Fungal Ecol.* 38:89–97
- 83. Lewis DH. 1973. The relevance of symbiosis to taxonomy and ecology, with particular reference to mutualistic symbioses and exploitation of marginal habitats. In *Taxonomy and Ecology: Proceedings of* an International Symposium Held at the Department of Botany, University of Reading, ed. VH Heywood, pp. 151–72. New York: Academic Press
- Li X, Guo W, Ding J. 2012. Mycangial fungus benefits the development of a leaf-rolling weevil, Euops chinesis. J. Insect Physiol. 58:867–73
- Li X, Wheeler G, Ding J. 2012. A leaf-rolling weevil benefits from general saprophytic fungi in polysaccharide degradation. Arthropod-Plant Interact. 6:417–24
- Little AEF, Murakami T, Mueller UG, Currie CR. 2003. The infrabuccal pellet piles of fungus-growing ants. Naturwissenschaften 90:558–62
- Lombardo M. 2008. Access to mutualistic endosymbiotic microbes: an underappreciated benefit of group living. Behav. Ecol. Sociobiol. 62:479–97
- 88. Martin MM. 1983. Cellulose digestion in insects. Comp. Biochem. Physiol. A 75:313-24
- Martin MM. 1992. The evolution of insect-fungus associations: from contact to stable symbiosis. Am. Zool. 32:593–605
- Martin MM, Martin JS. 1978. Cellulose digestion in the midgut of the fungus-growing termite Macrotermes natalensis: the role of acquired digestive enzymes. Science 199:1453–55
- Mayers CG, Harrington TC, Ranger CM. 2017. First report of a sexual state in an ambrosia fungus: *Ambrosiella cleistominuta* sp. nov. associated with the ambrosia beetle *Anisandrus maiche*. Botany 95:503–12

- Mayers CG, McNew DL, Harrington TC, Roeper RA, Fraedrich SW, et al. 2015. Three genera in the Ceratocystidaceae are the respective symbionts of three independent lineages of ambrosia beetles with large, complex mycangia. Fungal Biol. 119:1075–92
- 93. Maynard-Smith J, Szathmáry E. 1995. The Major Transitions in Evolution. Oxford, UK: Oxford Univ. Press
- McCutcheon JP, Moran NA. 2011. Extreme genome reduction in symbiotic bacteria. Nat. Rev. Microbiol. 10:13–26
- Mehdiabadi NJ, Hughes B, Mueller UG. 2006. Cooperation, conflict, and coevolution in the attine antfungus symbiosis. Behav. Ecol. 17:291–96
- Menezes C, Vollet-Neto A, Marsaioli AJ, Zampieri D, Fontoura IC, et al. 2015. A Brazilian social bee must cultivate fungus to survive. Curr. Biol. 25:2851–55
- Meunier J. 2015. Social immunity and the evolution of group living in insects. Philos. Trans. R. Soc. B 370:20140102
- Misof B, Liu S, Meusemann K, Peters RS, Donath A, et al. 2014. Phylogenomics resolves the timing and pattern of insect evolution. Science 346:763–67
- 99. Möller A. 1893. Die Pilzgärten einiger südamerikanischer Ameisen. Jena, Ger.: G. Fischer
- Mueller UG, Gerardo NM, Aanen DK, Six DL, Schultz TR. 2005. The evolution of agriculture in insects. Annu. Rev. Ecol. Evol. Syst. 36:563–95
- 101. Mueller UG, Kardish MR, Ishak HD, Wright AM, Solomon SE, et al. 2018. Phylogenetic patterns of ant-fungus associations indicate that farming strategies, not only a superior fungal cultivar, explain the ecological success of leafcutter ants. Mol. Ecol. 27:2414–34
- Mueller UG, Ortiz A, Bacci M Jr. 2010. Planting of fungus onto hibernating workers of the fungusgrowing ant Mycetosoritis clorindae (Attini, Formicidae). Insectes Soc. 57:209–15
- 103. Mueller UG, Rehner SA, Schultz TR. 1998. The evolution of agriculture in ants. Science 281:2034-38
- Mueller UG, Schultz TR, Currie CR, Adams RMM, Malloch D. 2001. The origin of the attine antfungus mutualism. Q. Rev. Biol. 76:169–97
- 105. Neger FW. 1908. Ambrosiapilze. Ber. Dtsch. Bot. Ges. 26a:735-54
- 106. Nepel M, Voglmayr H, Schönenberger J, Mayer VE. 2014. High diversity and low specificity of chaetothyrialean fungi in carton galleries in a neotropical ant-plant association. PLOS ONE 9:e112756
- Nygaard S, Hu H, Li C, Schiøtt M, Chen Z, et al. 2016. Reciprocal genomic evolution in the ant-fungus agricultural symbiosis. Nat. Commun. 7:12233e
- 108. Pagnocca FC, Bacci M, Fungaro MH, Bueno OC, Hebling MJ, et al. 2001. RAPD analysis of the sexual state and sterile mycelium of the fungus cultivated by the leaf-cutting ant *Acromyrmex hispidus fallax*. *Mycol. Res.* 105:173–76
- Paludo CR, Menezes C, Silva EA, Vollet-Neto A, Andrade-Dominguez A, et al. 2018. Stingless bee larvae require fungal steroid to pupate. Sci. Rep. 8:1122
- Pistone D, Gohli J, Jordal BH. 2018. Molecular phylogeny of bark and ambrosia beetles (Curculionidae: Scolytinae) based on 18 molecular markers. Syst. Entomol. 43:387–406
- 111. Poinar GO Jr., Vega FE. 2018. A mid-Cretaceous ambrosia fungus, *Paleoambrosia entomophila* gen. nov. et sp. nov. (Ascomycota: Ophiostomatales) in Burmese (Myanmar) amber, and evidence for a femoral mycangium. *Fungal Biol.* 122:1159–62
- Poinar GO Jr., Vega FE, Legalov AA. 2019. New subfamily of ambrosia beetles (Coleoptera: Platypodidae) from mid-Cretaceous Burmese amber. Hist. Biol. In press
- Poulsen M, Boomsma JJ. 2005. Mutualistic fungi control crop diversity in fungus-growing ants. Science 307:741–44
- Poulsen M, Hu H, Li C, Chen Z, Xu L, et al. 2014. Complementary symbiont contributions to plant decomposition in a fungus-farming termite. PNAS 111:14500–5
- Ranger CM, Biedermann PHW, Phuntumart V, Beligala GU, Ghosh S, et al. 2018. Symbiont selection via alcohol benefits fungus farming by ambrosia beetles. PNAS 115:4447–52
- 116. Rayner ADM, Boddy L. 1988. Fungal Decomposition of Wood: Its Biology and Ecology. Hoboken, NJ: Wiley
- Rohfritsch O. 1992. A fungus associated gall midge, Lasioptera arundinis (Schiner), on Phragmites australis (Cav.) Trin. Bull. Soc. Bot. France Lett. Bot. 139:45–59

- Rohfritsch O. 2008. Plants, gall midges, and fungi: a three-component system. Entomol. Exp. Appl. 128:208–16
- Rohlfs M. 2005. Density-dependent insect-mold interactions: effects on fungal growth and spore production. Mycologia 97:996–1001
- Rohlfs M, Obmann B, Petersen R. 2005. Competition with filamentous fungi and its implication for a gregarious lifestyle in insects living on ephemeral resources. *Ecol. Entomol.* 30:556–63
- 121. Roy BA. 1994. The use and abuse of pollinators by fungi. Trends Ecol. Evol. 9:335-39
- 122. Sachs JL, Mueller UG, Wilcox TP, Bull JJ. 2004. The evolution of cooperation. Q. Rev. Biol. 79:135-60
- Sachs JL, Skophammer RG, Regus JU. 2011. Evolutionary transitions in bacterial symbiosis. PNAS 108:10800-7
- 124. Scheuring I, Yu DW. 2012. How to assemble a beneficial microbiome in three easy steps. *Ecol. Lett.* 15:1300–7
- Schlick-Steiner BC, Steiner FM, Konrad H, Seifert B, Christian E, et al. 2008. Specificity and transmission mosaic of ant nest-wall fungi. PNAS 105:940–43
- Schneider I, Rudinsky JA. 1969. Anatomical and histological changes in internal organs of adult Trypodendron lineatum, Gnathotrichus retusus, and G. sulcatus (Coleoptera—Scolytidae). Ann. Entomol. Soc. Am. 62:995–1003
- Schneider IA, Rudinsky JA. 1969. Mycetangial glands and their seasonal changes in *Gnathotrichus retusus* and *G. sulcatus*. Ann. Entomol. Soc. Am. 62:39–43
- 128. Schultz TR, Brady SG. 2008. Major evolutionary transitions in ant agriculture. PNAS 105:5435-40
- Sherwood-Pike MA, Gray J. 1985. Silurian fungal remains: probable records of the class Ascomycetes. *Lethaia* 18:1–20
- Shukla SP, Plata C, Reichelt M, Steiger S, Heckel DG, et al. 2018. Microbiome-assisted carrion preservation aids larval development in a burying beetle. PNAS 115:11274–79
- Six DL. 2012. Ecological and evolutionary determinants of bark beetle—fungus symbioses. *Insects* 3:339–66
- 132. Six DL. 2013. The bark beetle holobiont: why microbes matter. 7. Chem. Ecol. 39:989-1002
- Six DL, Elser JJ. 2019. Extreme ecological stoichiometry of a bark beetle-fungus mutualism. Ecol. Entomol. 44:543–51
- 134. Skelton J, Johnson AJ, Jusino MA, Bateman CC, Li Y, Hulcr J. 2019. A selective fungal transport organ (mycangium) maintains coarse phylogenetic congruence between fungus-farming ambrosia beetles and their symbionts. Proc. R. Soc. B 286:20182127
- 135. Slippers B, de Groot P, Wingfield MJ, eds. 2011. The Sirex Woodwasp and Its Fungal Symbiont: Research and Management of a Worldwide Invasive Pest. Berlin: Springer
- Smith SM, Kent DS, Boomsma JJ, Stow AJ. 2018. Monogamous sperm storage and permanent worker sterility in a long-lived ambrosia beetle. Nat. Ecol. Evol. 2:1009–18
- Spatafora JW, Chang Y, Benny GL, Lazarus K, Smith ME, et al. 2016. A phylum-level phylogenetic classification of zygomycete fungi based on genome-scale data. Mycologia 108:1028–46
- Starmer WT, Fogleman JC. 1986. Coadaptation of *Drosophila* and yeasts in their natural habitat. J. Chem. Ecol. 12:1037–55
- 139. Stefanini I. 2018. Yeast-insect associations: It takes guts. Yeast 35:315–30
- Stork NE, McBroom J, Gely C, Hamilton AJ. 2015. New approaches narrow global species estimates for beetles, insects, and terrestrial arthropods. PNAS 112:7519–23
- 141. Strassmann JE, Queller DC. 2014. Privatization and property in biology. Anim. Behav. 92:305-11
- Taylor DL, Bruns TD, Hodges SA. 2004. Evidence for mycorrhizal races in a cheating orchid. Proc. R. Soc. Lond. B 271:35–43
- Thompson BM, Bodart J, McEwen C, Gruner DS. 2014. Adaptations for symbiont-mediated external digestion in Sirex noctilio (Hymenoptera: Siricidae). Ann. Entomol. Soc. Am. 107:453–60
- 144. Toki W, Tanahashi M, Togashi K, Fukatsu T. 2012. Fungal farming in a non-social beetle. PLOS ONE 7:e41893
- 145. van de Peppel LJJ, Aanen DK, Biedermann PHW. 2018. Low intraspecific genetic diversity indicates asexuality and vertical transmission in the fungal cultivars of ambrosia beetles. Fungal Ecol. 32:57–64

- Vanderpool D, Bracewell RR, McCutcheon JP. 2018. Know your farmer: ancient origins and multiple independent domestications of ambrosia beetle fungal cultivars. Mol. Ecol. 27:2077–94
- Voglmayr H, Mayer V, Maschwitz U, Moog J, Djieto-Lordon C, Blatrix R. 2011. The diversity of antassociated black yeasts: insights into a newly discovered world of symbiotic interactions. *Fungal Biol*. 115:1077–91
- Wang L, Feng Y, Tian J, Xiang M, Sun J, et al. 2015. Farming of a defensive fungal mutualist by an attelabid weevil. ISME 7. 9:1793–801
- 149. Watkinson SC, Boddy L, Money NP. 2015. The Fungi. New York: Academic Press. 3rd ed.
- West SA, Fisher RM, Gardner A, Kiers ET. 2015. Major evolutionary transitions in individuality. PNAS 112:10112–19
- Yamada R, Deshpande SA, Bruce KD, Mak EM, William WJ. 2015. Microbes promote amino acid harvest to rescue undernutrition in *Drosophila*. Cell Rep. 10:865–72
- 152. Zhao T, Kandasamy D, Krokene P, Chen J, Gershenzon J, Hammerbacher A. 2019. Fungal associates of the tree-killing bark beetle, *Ips typographus*, vary in virulence, ability to degrade conifer phenolics and influence bark beetle tunneling behavior. *Fungal Ecol*. 38:71–79

Annual Review of Entomology

Contents

Volume 65, 2020

A Life's Journey Through Insect Metamorphosis Lynn M. Riddiford
Invasion Biology, Ecology, and Management of Western Flower Thrips Stuart R. Reitz, Yulin Gao, William D.J. Kirk, Mark S. Hoddle, Kirsten A. Leiss, and Joe E. Funderburk
Influence of Nesting Characteristics on Health of Wild Bee Communities *Alexandra Harmon-Threatt**
Sexual Size Dimorphism: Evolution and Perils of Extreme Phenotypes in Spiders Matjaž Kuntner and Jonathan A. Coddington
Balancing Disturbance and Conservation in Agroecosystems to Improve Biological Control John F. Tooker, Matthew E. O'Neal, and Cesar Rodriguez-Saona
Ecology of Terrestrial Arthropods in Freshwater Wetlands Darold P. Batzer and Haitao Wu
The Insect Circulatory System: Structure, Function, and Evolution *Julián F. Hillyer and Günther Pass** 121
Versatile and Dynamic Symbioses Between Insects and <i>Burkholderia</i> Bacteria Martin Kaltenpoth and Laura V. Flórez
Microbial Symbionts of Parasitoids Marcel Dicke, Antonino Cusumano, and Erik H. Poelman
The Global Expansion of Dengue: How <i>Aedes aegypti</i> Mosquitoes Enabled the First Pandemic Arbovirus Oliver J. Brady and Simon I. Hay
Global Trends in Bumble Bee Health Sydney A. Cameron and Ben M. Sadd
Botanical Insecticides in the Twenty-First Century—Fulfilling Their Promise? Murray B. Isman

Insect Sterol Nutrition: Physiological Mechanisms, Ecology, and Applications Xiangfeng 7ing and Spencer T. Behmer	251
Insect-Resistant Genetically Engineered Crops in China: Development, Application, and Prospects for Use Yunhe Li, Eric M. Hallerman, Kongming Wu, and Yufa Peng	
Mechanisms, Applications, and Challenges of Insect RNA Interference Kun Yan Zhu and Subba Reddy Palli	293
Chikungunya Virus: Role of Vectors in Emergence from Enzootic Cycles Scott C. Weaver, Rubing Chen, and Mawlouth Diallo	313
Resistance to the Fumigant Phosphine and Its Management in Insect Pests of Stored Products: A Global Perspective Manoj K. Nayak, Gregory J. Daglish, Thomas W. Phillips, and Paul R. Ebert	333
Ecology of Francisella tularensis Sam R. Telford III and Heidi K. Goethert	351
Dormancy, Diapause, and the Role of the Circadian System in Insect Photoperiodism David S. Saunders	373
Non-Bee Insects as Visitors and Pollinators of Crops: Biology, Ecology, and Management R. Rader, S.A. Cunningham, B.G. Howlett, and D.W. Inouye	391
Pesticide-Induced Planthopper Population Resurgence in Rice Cropping Systems Jincai Wu, Linquan Ge, Fang Liu, Qisheng Song, and David Stanley	409
Ecology and Evolution of Insect–Fungus Mutualisms Peter H.W. Biedermann and Fernando E. Vega	431
Insect Declines in the Anthropocene David L. Wagner	457
Indexes	
Cumulative Index of Contributing Authors, Volumes 56–65	481
Cumulative Index of Article Titles, Volumes 56–65	486
Frenta	

Errata

An online log of corrections to Annual Review of Entomology articles may be found at http://www.annualreviews.org/errata/ento